VIRGINIA DEPARTMENT OF TRANSPORTATION # TRAFFIC ENGINEERING DIVISION INSTRUCTIONAL & INFORMATIONAL MEMORANDUM | GENERAL SUBJECT: Barrier Systems | NUMBER:
IIM-TE-366.4 | | |---|-------------------------|--| | | SUPERSEDES:
TE-366.3 | | | SPECIFIC SUBJECT: | DATE: | | | Guardrail System Upgrade: Functional Condition | April 9, 2019 | | | Ratings and Upgrading Strategies for Existing Guardrail Systems | SUNSET DATE:
None | | | APPROVAL: | | | | /original signed by/ | | | | Raymond J. Khoury, P.E.
State Traffic Engineer | | | | Richmond, VA
April 9, 2019 | | | Changes are shaded #### **CURRENT REVISION** This memorandum was revised to include updates based on VDOT adoption of "Manual for Assessing Safety Hardware" (MASH) performance criteria. Organizational improvements were also made. #### **CONTENTS** #### Traffic Engineering Division Memorandum IIM-TE-366.4 Attachments Purpose and Need Related Policy Guidance #### **ATTACHMENTS** Attachment A - Functional Conditions of Guardrail Systems Attachment B - MASH W-Beam Guardrail System Evaluation Attachment C - NCHRP-350 Guardrail Systems Evaluation Attachment D - Upgrade Strategies for Substandard Guardrail #### **PURPOSE AND NEED** The term "guardrail systems" refers to typical guardrail sections such as W-Beam and cable barriers, transition areas, and guardrail end treatments. Guardrail systems are an important roadside safety feature. To help to ensure they perform their intended functions, periodic reviews of in-service guardrail systems for timely upgrade and repair are necessary. This memorandum provides guidance to determine the functional condition ratings and evaluate site condition location ratings of existing guardrail systems as part of the agency's maintenance and operations program. This policy may also be used to evaluate existing guardrail under other agency programs, such as the construction and land use programs. This memorandum is not intended to be the sole source of direction for specific guardrail improvement prioritization; however, general replacement strategies are recommended. For situations where more specific policy or guidance are not provided, guardrail with functional condition ratings of Grade B, C, or D should be programmed for upgrade to meet current standard or Grade A condition. As described in the figure below, the guardrail functional condition and site location condition evaluation ratings are designed to measure the functionality of guardrail systems compared with the current FHWA/VDOT standards. Figure 1 - TE-366 Process and Relation to Investment Prioritization and Improvement Decisions The approach specified by this policy requires a user to complete an assessment of each of the three primary components of the guardrail system (the run-on terminal, run-off terminal, and rail) as well as an evaluation of site conditions which may impact guardrail performance. A detailed methodology is provided for the establishment of component-specific and overall guardrail functional condition ratings based on detailed measurements and observations taken during guardrail functional condition evaluation. Protocol for the documentation and summary of site conditions effecting guardrail performance are also provided. These evaluations are provided independently from the guardrail functional condition rating as they are not specific to the existing guardrail system itself. Personnel responsible for assigning guardrail functional condition and site condition location evaluation ratings in accordance with this document **shall** have successfully completed VDOT's Guardrail Installation Training (GRIT) course and hold a current certification. The functional condition ratings of guardrail systems **shall** be used to determine the severity of the problem, level of necessary upgrade, and timelines to assist in prioritizing investment decisions. The ratings are to be used to determine the level of upgrade and recommended improvement timelines to guide investment decisions. Guardrail systems are roadside safety features designed to redirect errant vehicles from a dangerous path. Because guardrail systems are potential hazards themselves, they **shall** only be used when it is necessary to shield vehicles from a more hazardous condition. If the hazard is no longer present or no longer deemed a hazard at the site, the installation should be scheduled for removal. #### **RELATED POLICY GUIDANCE** This memo is to be used in conjunction with <u>TE Memo-367</u>, which provides condition ratings and spot-repair strategies for damaged guardrail systems and end treatments as part of the "Hits Repair" program. Functional condition ratings of the entire run of damaged guardrail **shall** be determined prior to assessing the damage condition rating of guardrail systems. Refer to the Virginia Department of Transportation Fiscal Division District Generated Receivables Procedures, Number: PM-FD-2015-06 for guidance on cost-recovery options. Refer to Appendix I and Appendix J of the VDOT Road Design Manual for guidance and guidelines on design upgrading existing guardrail systems, associated with construction and major rehabilitation projects. Refer to the VDOT Guardrail Installation Training (GRIT) Manual for general information on the installation, replacement and repair of guardrail systems. All new guardrail installations shall comply with current VDOT Road and Bridge Standards and VDOT Road and Bridge Specifications. A system methodology to periodically collect physical inventory information and functional condition information will be established under a separate guidance. #### **DEFINITIONS** For the purpose of this policy, following are the definitions of the various guardrail components referred to throughout this TE Memorandum: Guardrail Section: Individual segment of guardrail with a consistent cross section such as: - End treatment - Transition area, or - W-beam, cable, or other segments (which could include multiple manufactured panels which together make one guardrail section) Guardrail Run: A continuous length of guardrail excluding the end treatments. <u>Guardrail System:</u> A complete functional guardrail in its entirety, including all guardrail sections, cables, beams, posts, block-outs, and hardware. <u>End Treatment:</u> The terminal section at either end of a guardrail run. Classified as either run-on or run-off. #### **ATTACHMENT A: Functional Conditions of Guardrail Systems** Section A1 below is informational only and describes the general description of the four categories of condition rating. Subsequently, Section A2 provides more detailed criteria for each guardrail system type. #### Section A1 – Guidance on Guardrail Functional Condition Ratings Functional conditions of guardrail systems should be evaluated based on a windshield review or detailed guardrail assessment. All evaluated functional condition information (inventory, assessment, and recommended improvements) **shall** be collected and stored in the VDOT Guardrail Tracker Database (GR Tracker). The GR Tracker will help determine where to apply investments. #### A1.1 – VDOT Guardrail Functional Condition Ratings **Grade A**: Guardrail system is evaluated to <u>be fully functional</u> and capable of providing protection as intended. The guardrail system meets applicable VDOT standards, specifications, and policies based on field observations and measurements of rail heights. **Grade B**: Guardrail system is evaluated to <u>be adequately functional under a majority of</u> impacts but may not meet all current VDOT standards. **Grade C**: Guardrail system is evaluated to <u>provide some protection</u> for errant vehicles but does not comply with current VDOT standards. **Grade D**: Guardrail system is evaluated to <u>provide little protection</u> for the errant vehicles. The guardrail system products that are not listed on the <u>VDOT NCHRP-350 Approved Products</u> or <u>VDOT Provisionally Approved MASH Products</u> lists **shall** be assigned a Grade D when evaluated against VDOT standards. #### A1.2 General Criteria for Overall Guardrail Rating A guardrail standard section and a guardrail end treatment **shall** be evaluated for the characteristics described in each attachment of this memorandum, as applicable. Detailed guidance on each characteristic is provided in the referenced section of this policy in the rightmost column of the table(s). In the case where a guardrail run includes more than one standard section type of guardrail, each standard section type **shall** first be evaluated independently, and the overall standard section **shall** be rated no higher than the lowest Functional Condition of the multiple type(s). If the guardrail run and end terminal(s) have different functional condition ratings, the overall guardrail system rating **shall** be rated based on the lowest Functional Condition as per the applicable table(s) included in the attachments. These ratings shall be recorded into the VDOT GR Tracker. #### A1.3 Upgrade Strategies and Timelines The general upgrading strategies for the following substandard guardrail systems are included in Attachment D. Users should use engineering judgment to provide the best upgrade strategies for each specific situation. Recommended guardrail improvements resulting from evaluation of VDOT maintained roadways shall be recorded into to the VDOT GR Tracker. A benefit factor will be assigned based on the guardrails' condition, crash risk, and pavement conditions and entered into the Traffic Engineering Division's Strategic Guardrail Program Prioritization system. For guardrail upgrades in paving projects, refer to the latest version of VDOT Safety Analysis Guidelines for Paving Projects to determine the required timeline. For guardrail repair projects, refer to the contract to determine the required timeline. For projects outside of the maintenance
and operational program, it is recommended that any guardrail systems that are impacted by the project and are rated in functional condition Grade B, C, or D are upgraded or repaired as part of the project. #### **Section A2 – Evaluating Functional Conditions of Guardrail Systems** Detailed guidance on guardrail system evaluation is provided in the VDOT GRIT Manual, the VDOT Road and Bridge Standards, VDOT Road and Bridge Specifications, and Appendix I and Appendix J of the VDOT Road Design Manual. The following provides key elements of the guidance related to guardrail system evaluation. Note: during functional condition evaluation, guardrail inventory and condition information shall be recorded into the VDOT GR Tracker. #### A2.1 Field Scope Evaluation Field scope evaluation **should** be conducted to evaluate the functional conditions of guardrail systems. The evaluation **shall** be performed by VDOT GRIT-certified personnel. At a minimum, the inspector **shall**: #### General - Check guardrail warrants in the GRIT Manual are appropriately applied. Evaluate whether the existing guardrail meets guardrail warrants or if the existing guardrail can be eliminated at the specified location, and identify potential needs for new guardrail - When applicable, check guardrail height for compliance with current VDOT standards - Assess guardrail and terminals for compliance with current MASH/NCHRP-350 and VDOT standards and specifications - Check if there are any fixed objects within the deflection area #### **Block-Outs and Hardware** - When applicable, check all block-outs for proper material, size, and position - Check all hardware for tightness, proper size, and cable tension - Check if weathering steel is present #### Site Preparation, Shoulder Area, and Length of Need - Determine if the Length of Need (LON) is in accordance with GRIT Manual - Check the shoulder and area beneath the guardrail for excessive erosion - Check the shoulder width behind the posts to ensure proper support of the posts #### **Curb and Transitions** - Check guardrail location relative to any curb - Where applicable, check if systems are properly transitioned - Note height and type of curb #### Damage and Visible Defects - Examine guardrail or cable for any signs of rust, damage, and deterioration - Identify other obvious defects of guardrail and end treatments to be fixed - Check all timber and steel posts for visible damage, rot, and/or insect infestation - Check steel posts for rust, bends, or deflection #### **End Treatments** - Identify VDOT terminal standard/product and where applicable, manufacturer and model number - Check height of rail elements or top cable - Measure length of terminal - Establish location and type of first post compared to manufacturer standard - Where applicable, evaluate the condition of breakaway posts, extruder assembly, reflective sheeting, and cable anchorage. Cable anchorage tension should be addressed through maintenance. The inspector can be directed to conduct additional work as required by VDOT engineers. #### A2.2 Measuring the Height of Guardrail Section The height of the cables or W-Beam rail elements is critical for the proper performance of the guardrail system. The cables or W-Beam rail elements must contact the design vehicle bumper at the correct position in order to prevent vaulting over or running under the guardrail system. It is important that the appropriate technique or method is used to measure the height of the cable/rail elements. The location of the guardrail system relative to the slope beneath the cable/W-Beam rail element will determine how the height of the guardrail is measured. The guidelines for the standard guardrail systems listed below **shall** be used when measuring the height of respective guardrail systems. The ground profile grade for these systems must be a 6:1 or flatter slope. The Functional Condition Ratings included in Attachment B and Attachment C only apply to evaluating existing guardrail systems based on existing site conditions (such as current pavement elevations). If the assessment is part of a planned pavement overlay, then the anticipated overlay thickness and resulting guardrail height must be taken into consideration during the assessment of the guardrail system's functional condition rating. The guardrail will be given the functional condition where 60% of guardrail heights fall within that functional condition category. For a detailed guardrail evaluation, a minimum of three (3) measurements is required for each guardrail section; additional measurements should be taken as needed based on the length of each section, with a maximum of twenty (20) measurements taken on a single guardrail section. For a windshield guardrail review, height measurements are not required. Note: this is not applicable for construction projects. The guardrail height is measured from different locations depending on the guardrail system. All W-Beam guardrail system will take the following features into account when determining the guardrail height: - No system should be placed between 2' and 12' from the shoulder hinge point on a slope steeper than 10:1. - If the face of the W-Beam is above a 10:1 or flatter surface, measure the height from the ground directly below the face of the W-Beam. - If the W-Beam rail is 12' or more from the shoulder hinge point, measure guardrail height from the ground directly below the face of the rail. - Where grading is steeper than 10:1, but not steeper than 6:1, and the W-Beam is within 2' of the shoulder hinge point (see Figure A1), the height is measured from the shoulder slope extended. Figure A1 – Measuring the Height of Guardrail Systems: Grading Between 10:1 and 6:1, Rail Within 2' of the Shoulder #### A2.2.1 – MASH Systems For Standard GR-MGS1 the height is measured at the post. Where combination curb and gutter is used, the height of the guardrail **shall** be measured from the projected pavement elevation at the face of curb. The height of the guardrail **shall** be measured at the face of curb from the pavement surface when gutter pan is not used. #### A2.2.2 – NCHRP-350 W-Beam Systems For Standard GR-2 and GR-8 the height is measured at the posts with a splice. For transitions between systems measure the height at the posts at the beginning and end of the transition between standard section lengths. The guardrail height, when placed flush with a curb, is measured from the roadway surface beneath the face of the W-Beam rail (flow line of curb). When offset from the curb, it is measured from the ground underneath the rail. #### A2.2.3 – NCHRP-350 Cable Guardrail Systems For Standard GR-3 cable systems the height of the cable system is measured at the posts. For GR-3 cable systems installed on 6:1 or flatter surface, the height **shall** be measured from the ground directly below the cable. For proprietary systems follow the manufacturer's instructions to determine height. #### A2.3 Deflection Distance Guardrail systems are designed to absorb energy during a vehicle impact. This is accomplished by the guardrail's ability to deflect upon impact. Maximum dynamic deflection distance **shall** be measured as described for each guardrail system. No rigid or semi-rigid objects (hazards) **shall** exist within the deflection distance of any guardrail system. If fixed objects are found within the guardrail deflection distance, the fixed objects should be relocated outside the guardrail's deflection area when practical. If the fixed objects cannot be relocated, the guardrail should either be upgraded with a stiffer system or moved closer to the travel way to meet deflection requirements. The guardrail deflection distance is measured from different locations depending on the guardrail system. The procedure for measuring deflection distance and maximum deflection distances are as follows: #### A2.3.1 - MASH Systems The maximum dynamic deflection distance for MASH W-Beam guardrail systems **shall** be measured from the **front of the W-Beam rail**, as shown in Figure A2. No rigid or semi-rigid objects (hazards) **shall** exist within the deflection distance shown in Table A1. In order to reduce the deflection distance for Standard GR-MGS1 guardrail, the post spacing **shall** be reduced using Standard GR-MGS1A. Double-nesting the rail and installing rail along the back-side of posts **shall not** be permitted. Figure A2 - MASH W-Beam Guardrail System Deflection Distance Table A1 - MASH W-Beam Guardrail System Maximum Deflection Distance | MASH W-Beam Guardrail System | Maximum Deflection Distance (ft) | |------------------------------|----------------------------------| | GR-MGS1 | 5 | | GR-MGS1A | 4 | (Source: VDOT Road and Bridge Standards. This table is provided for convenience and is current as of May 2017. Any subsequent revisions to the VDOT Road and Bridge Standards override the values provided in this table.) #### *A2.3.2 – NCHRP-350 Systems* The maximum dynamic deflection distance for NCHRP-350 guardrail systems **shall** be measured from the **back of guardrail posts**, as shown in Figure A3. No rigid or semi-rigid objects (hazards) **shall** exist within the deflection distance shown in Table A2. Figure A3 - NCHRP-350 Guardrail Systems Deflection Distance Table A2 - NCHRP-350 Guardrail Systems Maximum Deflection Distance | NCHRP-350 Guardrail System | NCHRP-350 Guardrail System Maximum Deflection Distance (ft) | | | | | | | |----------------------------|---|--|--|--|--|--|--| | W-Beam | W-Beam Systems | | | | | | | | GR-2 | 3 | | | | | | | | GR-2A | 2 | | | | | | | | Nested/Stiffened GR-2 | 2 | | | | | | | | GR-8 | 7 | | | | | | | | GR-8A | 5 | | | | | | | | GR-8B | 4 | | | | | | | | GR-8C | 4.5 | | | | | | | | Cable | Cable Systems | | | | | | | | GR-3 | 11 | | | | | | | | Proprietary High Tension | Refer to Manufacturer's Specifications | | | | | | | (Source: VDOT Road and
Bridge Standards. This table is provided for convenience and is current as of May 2017. Any subsequent revisions to the VDOT Road and Bridge Standards override the values provided in this table.) #### A2.4 Curb Use with Guardrail Detailed guidance on guardrail systems installed with curb is provided in the VDOT GRIT Manual, VDOT Road and Bridge Standards, and Appendix I and Appendix J of the VDOT Road Design Manual. There are currently no terminals approved for use in conjunction with curbs. Existing guardrail terminals installed with curb should be identified and evaluated on a case-by-case basis to see if site conditions allow these guardrail terminals to be brought up to standard based on strategies discussed in the VDOT GRIT Manual and Appendix J of the Road Design Manual. Maximum functional condition ratings for guardrail systems installed with curb can be found in the Functional Condition Rating tables included herein. #### A2.5 Weathering Steel (COR-TEN or ASTM A588) W-Beam Guardrail Except in rare situations, weathering steel guardrail and end terminals are no longer acceptable for use due to the potential for premature material failure from excessive rust. Unless otherwise noted, weathering steel guardrail systems **shall** be upgraded to galvanized steel guardrail according to the current VDOT standards. In rare situations where roadside barriers are required in areas where aesthetics are a primary concern, VDOT may utilize powder coated galvanized steel guardrail. This includes W-Beam, posts, terminals, fixed object attachments, and all hardware. **The use of powder coated galvanized steel guardrail shall be limited and must be approved by the District Traffic Engineer.** The installed guardrail system should be earth-tone in color. The Special Provision for Powder Coated Galvanized Guardrail can be obtained from the VDOT Materials or Scheduling and Contract Divisions. There are two exceptions that allow the use of weathering steel: - Weathering steel may be used on the backside of the Steel Backed Timber rails and for the posts and hardware used with them, as the steel thickness of Steel Backed Timber rails is significantly greater than on the typical 12-gauge W-Beam section. The Steel Backed Timber Guardrail is a special design and additional information is available from the Standards/Special Design Section of the VDOT Location and Design Division. - Weathering steel systems (W-Beam, posts, and hardware) may be used if requested by an agency outside of VDOT. However, the agency must agree, through a Memorandum of Agreement, to maintain the installation by implementing a rigorous inspection and replacement schedule as referenced in the FHWA Memorandum <u>Roadside Design:</u> Steel Strong Post W-Beam Guardrail. #### **Section A3 - Site Location Condition Evaluation** Existing guardrail systems should be evaluated for site preparation, length of need, and soil backing for compliance with current FHWA/VDOT requirements. Each location should be assigned an assessment based on the site's existing conditions compared to current VDOT requirements as well as to what extent improvements would be needed at the site location if current VDOT requirements are not met. The site condition evaluation **shall not** impact the Functional Condition Rating of the guardrail system. Further details of each rating are provided below: - **Meets current VDOT requirements:** The guardrail site location system meets current FHWA/VDOT standards, specifications, and policy. - Minor Improvement: The site location is evaluated to be in need of modest site preparation, guardrail extension, and/or shoulder restoration to be compliant with current FHWA/VDOT requirements when upgrading the guardrail run. For example, a minor improvement up to 4 inches of stone/aggregate will be required to provide shoulder slopes and widths in accordance with VDOT standards. - Moderate Improvement: The site location is evaluated to be in need of <u>significant</u> site preparation, guardrail extension, and/or shoulder restoration to be compliant with current FHWA/VDOT requirements when upgrading the guardrail run. For example, a moderate improvement is required if placement of surplus fill-material, in addition to stone/aggregate, will be necessary to provide shoulder slopes and widths in accordance with VDOT standards. - Major Improvement: The site location is evaluated to be in need of <u>substantial</u> site preparation, guardrail extension, and/or shoulder restoration to be compliant with current FHWA/VDOT requirements when upgrading the guardrail run. For example, a major improvement will be required if additional engineering is likely necessary for preparation of minimum-plan straight-line diagrams with associated quantities and pay-items to address site preparation requirements. - Not Feasible: The site location is not able to be modified when upgrading the guardrail run, or it is not feasible to fully assess the site location (i.e., embedded post length cannot be measured). #### A3.1 – Site Preparation It is desirable that guardrail systems be installed on flat terrain as shown in the Road and Bridge Standards. Grading in front of the terminal, in advance of the terminal, behind the end post, behind the terminal downstream of the end post, and above the finish grade of the stub protrusion should be as described in Section 4-D of the VDOT GRIT Manual and as shown in the VDOT Road and Bridge Standards. The Site Location Condition Evaluation thresholds for site preparation are described below. Refer to the VDOT Road and Bridge Standards for additional information for each terminal type. For the Site Location Condition Evaluation, it is important to understand the required site preparation. The method for determining the required site preparation is summarized in the following sections. This information is necessary to gather during the Site Condition Evaluation and important to record in the GR Tracker for future prioritization and cost estimation, but the information is not used to assign a functional condition rating. #### A3.1.1 – GR-7 - If the existing location **meets current VDOT requirements** for site preparation shown on Standard Sheet 501.13 for the GR-7 system, the site is considered to meet current standards and the end treatment can be replaced in kind at the same location without the need for additional site preparation work. - If the existing location does not meet the site preparation requirements shown on Standard Sheet 501.13 for the GR-7 system and the level of site preparation necessary to meet that standard is considered minor, moderate, major, or not feasible per Section A3. Refer to AASHTO Roadside Design Guide Section 8.3.3.2 "Adjacent Grading." If AASHTO Roadside Design Guide Section 8.3.3.2 is found to be applicable and the existing site complies with the guidance provided there in, the end section can be replaced without the need for additional site preparation work. If AASHTO Roadside Design Guide Section 8.3.3.2 is found not to be applicable, the end section cannot be replaced without the need for additional site preparation work. #### A3.1.2 - GR-9 - If the existing location **meets current VDOT requirements** for site preparation shown on Standard Sheet 501.17 for the GR-9 system, the site is considered to meet current standards and the end treatment can be replaced in kind at the same location without the need for additional site preparation work. - If the existing location does not meet the site preparation requirements shown on Standard Sheet 501.17 for the GR-9 system and the level of site preparation necessary to meet that standard is considered **minor**, **moderate**, **major**, or **not feasible** per Section A3. Refer to AASHTO Roadside Design Guide Section 8.3.3.2 "Adjacent Grading." If AASHTO Roadside Design Guide Section 8.3.3.2 is found to be applicable and the existing site complies with the guidance provided there in, the end section can be replaced without the need for additional site preparation work. If AASHTO Roadside Design Guide Section 8.3.3.2 is found not to be applicable, the end section cannot be replaced without the need for additional site preparation work. #### A3.1.3 – GR-MGS2 - If the existing location meets current VDOT requirements for site preparation shown on Standard Sheet 506.07 for the GR-MGS2 system, the site is considered to meet current standards and the end treatment can be replaced in kind at the same location without the need for additional site preparation work. - If the existing location does not meet the site preparation requirements shown on Standard Sheet 506.07 for the GR-MGS2 system, refer to "Limited Use Site Preparation Requirements For GR-MGS2" shown on Standard Sheet 506.08. - o If the site location condition is evaluated to be the same level for the 6' site preparation shown on Standard Sheet 506.07 and the 4' site preparation shown on Standard Sheet 506.08 and the work required falls within the project scope the end section cannot be replaced without additional site preparation work. The site should be upgraded to meet the 6' site preparation standard shown on Standard Sheet 506.07. - o If the site location condition is evaluated to be different levels to meet the 6' site preparation shown on Standard Sheet 506.07 and the 4' site preparation shown on Standard Sheet 506.08 and the work required to meet the 4' site preparation falls within the project scope the end section cannot be replaced without additional site preparation work. The site should be upgraded to meet the 4' site preparation standard shown on Standard Sheet 506.08. - If achieving the 6' site preparation shown on Standard Sheet 506.07 or the 4' site preparation shown on Standard Sheet 506.08 is not within the project scope, refer to AASHTO Roadside Design Guide Section 8.3.3.2 "Adjacent Grading." If AASHTO Roadside Design Guide Section 8.3.3.2 is found to be applicable and the existing site
complies with the guidance provided there in, the end section can be replaced without the need for additional site preparation work. If AASHTO Roadside Design Guide Section 8.3.3.2 is found not to be applicable, the end section cannot be replaced without the need for additional site preparation work. #### A3.2 - Soil Backing Full engagement of the guardrail post with the surrounding soil directly affects the performance of the guardrail system. Therefore, the distance to the end of the competent soil backing behind the guardrail **shall** be measured to assess the condition of the system. For MASH systems, on a 10:1 or flatter slope, a minimum distance of two (2) foot of competent soil backing from the back of the guardrail posts is required with 6-foot long posts. For NCHRP-350 Systems, on a 6:1 or flatter slope, a minimum distance of one (1) foot of competent soil backing from the back of the guardrail posts is required with 6-foot long posts. The soil backing should not be rated poorly for MASH and NCHRP-350 Strong Post W-Beam systems, since longer posts may be utilized when the required soil backing distance cannot be met. Soil backing should be observed at adjacent posts where guardrail height measurements are taken. Additional observations of soil backing may be taken. When the minimum distance of competent soil backing is not met at 60% or more of observable sites, the guardrail run **shall** be found to not be in compliance. Alternately, engineering judgement may be applied to determine compliance. #### A3.3 – Length of Need (LON) The Length of Need (LON) is defined as the length of barrier needed upstream of traffic flowing in both directions on a two (2) lane roadway from the roadside hazard to prevent/ shield vehicles from striking the existing hazard. The LON is determined from a geometric formula as outlined in Chapter 1 of the GRIT Manual and the AASHTO Roadside Design Guide. When possible, calculations <u>should</u> be completed before the Field Scope Evaluation is performed as this distance is calculated by a geometric formula that is based on design speed, distance from the travel way to the back of hazard, and the offset of the barrier from the travel way. LON is independent of guardrail Functional Conditions Ratings; however, the LON **shall** be measured in the field, recorded, and entered in the VDOT GR Tracker as one of the following categories. - LON is Met - Field measured length is 5% shorter than calculated LON - Field measured length is 10% shorter/ longer than calculated LON - Field measured length is > 15% shorter/longer than calculated LON The Site Location Condition Evaluation thresholds **shall** also be evaluated in the field, recorded, and entered in the VDOT GR Tracker as one of the following categories defined in Section "A3 Site Location Condition Evaluation". - Meets current VDOT requirements (only when LON is met) - Minor Improvement - Moderate Improvement - Major Improvement - Not Feasible Guardrail runs that are found to be either insufficient or in excess, should be modified by adding or removing guardrail and relocating terminal sections to more closely correspond to the required LON. ### IIM-TE-366.4 - Attachment B MASH W-Beam Guardrail System Evaluation #### ATTACHMENT B: MASH W-Beam Guardrail System Evaluation #### Section B1 - MASH W-Beam Guardrail System Standard Section Table B1 provides a summary of the characteristics and requirements for MASH W-Beam guardrail system standard sections. The standard section **shall** be rated no higher than lowest Functional Condition as per the below table. Detailed guidance on each characteristic is provided in the referenced section of this policy in the rightmost column of the table. Table B1 – General Criteria for MASH W-Beam Guardrail System Standard Sections | Characteristics | | | | | | |--|-------------------|---------------------|----------------------------|--------------|---| | | Grade A | Grade B | Grade C | Grade D | Reference | | Applicable to | Grade A | Grade B | Grade C | Grade D | Reference | | Standard Sections | | OD MOC4 | OD MOC4 A | | | | 11 1 14 (7 2 11 | | | , GR-MGS1A | . 07" | | | Height of Rail | ≥ 30" - | ≥ 29" - < 30" | ≥ 27" - < 29" or | < 27" | IIM-TE-366.4 | | | ≤ 32" | or
> 32" - ≤ 33" | > 33" - ≤ 35" | or
> 35" | Attachment A & B and VDOT St'd GR-MGS1, | | | | / 32 - ≥ 33 | | 7 33 | GR-MGS1A | | Rail Placed | No | | | Yes | VDOT GRIT Manual | | Between 2' and 12' | 140 | | | 103 | VBOT GRIT Marida | | From Shoulder, | | | | | | | Slope Steeper | | | | | | | Than 10:1 | | | | | | | Double Nested Rail | No | | Yes | _ | | | When Asphalt is | Posts installed | | | Posts | | | Present | behind asphalt | | | installed in | | | | or posts | | | asphalt > 2" | | | | installed in 15" | | | without | | | | backfilled leave- | | | leave-outs | | | | outs s | | | | | | Fixed Object within | No | | | Yes | IIM-TE-366.4 | | Deflection Area | 12" block-outs or | | > 16" block-outs | | Attachment A & B | | Block-Outs are
Present | 16" block-outs or | | used on more | | VDOT St'd GR-MGS1,
GR-MGS1A, GR-MGS- | | Fresent | as shown in the | | than 1 post | | INS | | | St'ds | | within 100 LF | | IIVO | | Block-Out Material | Composite or | | Steel | | VDOT St'd GR-MGS1, | | | Wood | | 0.00. | | GR-MGS1A, GR-MGS- | | | | | | | INS | | Washers Present | No | | Yes | | VDOT St'd MGS-HDW | | at Rail Bolts | | | | | | | Weathering Steel | No | | Yes | | I&IM-TE-366.4 | | Present | | | | | Attachment A & B | | When Curb is | | | | | | | Present | 4" 1 " | | . 49 1 17 | | A 11 1 ()/DCT | | Design Speed > | 4" curb and rail | | > 4" curb and/or | | Appendix J of VDOT | | 45 mph | aligned w/ FOC | | rail is offset | | RDM | | Dogian Speed | < 6" curb. Rail | | from curb > 6" curb and/or | | Appendix J of VDOT | | Design Speed ≤ 45 mph | aligned w/ FOC | | rail is offset < 6' | | RDM | | 45 mpn | or offset 6' min. | | from the FOC | | INDIVI | | | from FOC. | | | | | | Damage or Visible | No | | Yes | | TE-367 | | Defects | | | • • • • | | . = **. | | 23.000 | | | | | | ## IIM-TE-366.4 – Attachment B MASH W-Beam Guardrail System Evaluation #### Section B2 - MASH W-Beam Guardrail System End Treatments Tables B2 and B3 provide a summary of the characteristics and requirements for MASH W-Beam guardrail system end treatments. The end treatment **shall** be rated no higher than lowest Functional Condition as per the below table. Detailed guidance on each characteristic is provided in the referenced section of this policy in the rightmost column of the table. Table B2 – General Criteria for MASH W-Beam Guardrail System Run-On End Treatments | Characteristics Applicable to End | Grade A | Grade B | Grade C | Grade D | Reference | |---|---|--------------------------------------|--------------------------------------|----------------------|--| | Treatment | | | | | | | | | GR-MG | SS2 | • | | | Minimum Dimensions and Lengths for End Treatments Meet Standard | Yes | | No | | VDOT St'd GR-
MGS2 | | Height of Rail | ≥ 30" -
≤ 32" | ≥ 29" - < 30"
or
> 32" - ≤ 33" | ≥ 27" - < 29"
or
> 33" - ≤ 35" | < 27"
or
> 35" | IIM-TE-366.4
Attachment A &
B and VDOT St'd
GR-MGS2 | | Product is listed on
the current VDOT
MASH Approved List | Yes | | | No | | | Fixed Object within
Terminal Area | No | | | Yes | IIM-TE-366.4
Attachment A &
B | | Reflective Sheeting | Present and
Good
Condition | Not Present or
Fair Condition | | | VDOT GR St'ds
and GRIT
Manual | | Breakaway Posts
Condition | Good | Fair | Poor | Not Present | | | Cable Anchorage
Condition | Good | Fair | Poor | Not Present | VDOT St'd GR-
MGS2 | | Extruder Assembly (if applicable) Condition | Good | Fair | Poor | | | | Weathering Steel
Present | No | | Yes | | IIM-TE-366.4
Attachment A &
B | | Curb Present* | Not present or
meets curb
offset layout | | | | Appendix J of
VDOT RDM | | Damage or Visible
Defects | No | | Yes | | TE-367 | ^{*} Contact Central Office Traffic Engineering Division for additional guidance if curb is present that does not meet the curb offset layout. ### IIM-TE-366.4 – Attachment B MASH W-Beam Guardrail System Evaluation ### Table B3 - General Criteria for MASH W-Beam Guardrail System Run-Off End Treatments | Characteristics | | | | | | |---|---|--------------------------------------|---|----------------------|--| | Applicable to End Treatment | Grade A | Grade B | Grade C | Grade D | Reference | | | | GR-MG | SS3 | | | | Minimum Dimensions and Lengths for End Treatments Meet Standard | Yes | | No | | VDOT GRIT
Manual, VDOT
St'ds | | Height of Rail | ≥ 30" -
≤ 32" | ≥ 29" - < 30"
or
> 32" - ≤ 33" | ≥ 27" - < 29"
or
> 33" - ≤ 35" | < 27"
or
> 35" | IIM-TE-366.4
Attachment A &
B and VDOT St'd
GR-MGS3 | | Fixed Object within
Deflection Area | No | | | Yes | IIM-TE-366.4
Attachment A &
B | | Cable Anchorage Condition | Good | Fair | Poor | Not Present | VDOT St'd GR-
MGS3 | | Weathering Steel
Present | No | | Yes | | IIM-TE-366.4
Attachment A &
B | | When Curb is
Present | | | | | | | • Design Speed > 45 mph | 4" curb and
rail aligned w/
FOC | | > 4" curb
and/or rail is
offset from
curb | | Appendix J of
VDOT RDM | | Design Speed ≤ 45 mph | <6" curb. Rail
aligned w/
FOC or offset
6' min. from
FOC. | | > 6" curb
and/or rail
is
offset <6' from
the FOC | | Appendix J of
VDOT RDM | | Damage or Visible
Defects | No | | Yes | | TE-367 | #### **ATTACHMENT C: NCHRP-350 Guardrail System Evaluation** #### <u>Section C1 – NCHRP-350 Guardrail System Standard Sections</u> Table C1 provides a summary of the characteristics and requirements for NCHRP-350 guardrail system standard sections. The standard section **shall** be rated no higher than lowest Functional Condition as per the below table. Detailed guidance on each characteristic is provided in the referenced section of this policy in the rightmost column of the table. Table C1 – General Criteria for NCHRP-350 Guardrail System Standard Sections | Characteristics Applicable to Standard Section | Grade A | Grade B | Grade C | Grade D | Reference | |---|--|---|--|----------------------|--| | | All NCHRI | P-350 Standard | Guardrail Syst | ems | | | Weathering Steel
Present | No | | Yes | | IIM-TE-366.4
Attachment A &
C | | Damage or Visible
Defects | No | | Yes | | TE-367 | | | | GR-2, GR-2 | A, MB-3 | | | | Height of Rail | ≥ 27 ³ / ₄ " -
≤ 28 ³ / ₄ " | ≥ 27 " - < 27 3/4" or > 28 3/4" - ≤ 30 " | ≥ 24" - < 27"
or
> 30" - ≥ 33" | < 24"
or
> 33" | IIM-TE-366.4
Attachment A &
C and VDOT
St'd GR-2, GR-
2A | | Rail Placed Between 2' and 12' From Shoulder, Slope Steeper Than 10:1 | No | | | Yes | VDOT GRIT
Manual | | Block-Outs are
Present | | | Triple block-
outs used on
more than one
post or more
than 3 block-
outs used on
any posts | | VDOT GRIT
Manual, VDOT
St'd GR-2, GR-
2A | | Wood Block-Outs | As shown in
the Standards,
wood block-
outs toe-
nailed on both
sides | Wood block-
outs are only
toe-nailed on
one side | ,, | | VDOT GRIT
Manual, VDOT
St'd GR-2, GR-
2A | | Block-Out Material | Composite or
Wood | | Steel | | VDOT GRIT
Manual, VDOT
St'd GR-2, GR-
2A | | Washers Present at
Rail Bolts | No | | Yes | | VDOT St'd GR-
HDW | Table C1 – General Criteria for NCHRP-350 Guardrail System Standard Sections (continued) | Characteristics | | | | | | | |--|--|--|--|--|--|--| | Applicable to | Grade A | Grade B | Grade C | Grade D | Reference | | | Standard Section | | | | 0.0.0.0 | | | | When Curb is | | | | | | | | Present | | | | | | | | • Design Speed ≤
45 mph | 4" mountable
curb and rail
aligned w/ FOC
or 6" vertical
curb and rail
offset 8' min.
from FOC | | > 4" mountable curb | Any vertical
curb and
rail is not
offset 8' min
from FOC | Appendix I of
VDOT RDM | | | • Design Speed > 45 mph | GR-2A used w/
4" mountable
curb and rail
aligned w/ FOC | Stiffened GR-2
used w/ 4"
mountable curb
and rail aligned
w/ FOC | GR-2 (not
stiffened) used w/
4" mountable curb
and rail aligned w/
FOC | > 4"
mountable
curb or any
vertical curb | Appendix I of
VDOT RDM | | | | GR- | 8, GR-8A, GR-8 | B, GR-8C, MB-5 | | | | | Height of Rail | ≥ 31 ½" -
≤ 33" | ≥ 31" - < 31½"
or
> 33" - ≤ 34" | ≥ 29" - < 31"
or
> 34" - ≤ 36" | < 29"
or
> 36" | I&IM-TE-366.4
Attachment A &
C and VDOT
St'd GR-8 | | | Block-Outs are
Present | No | | Yes | | VDOT GRIT
Manual, VDOT
St'd GR-8 | | | Back-up Plates at Non-Splice Locations | Yes | | No | | VDOT GRIT
Manual | | | Rail Splice Located
Between Posts | Yes | | | No | VDOT GRIT
Manual, VDOT
St'd GR-8 | | | Washers Present at
Rail Bolts | Yes | | No | | VDOT GRIT
Manual, VDOT
St'd GR-8 | | | Soil Backing | ≥ 1' soil behind posts | | | < 1' soil
behind
posts due
to erosion | VDOT GRIT
Manual | | | Curb Present | Not present | | | Yes | VDOT St'd GR-
INS | | | GR-3 | | | | | | | | GR-3 Height of
Cable | ≥ 27" -
≤ 28" | ≥ 26" - < 27" or
> 28" - ≤ 29" | ≥ 24" - < 26" or > 29" - ≤ 31" | < 24"
or
> 31" | I&IM-TE-366.4
Attachment A &
C and VDOT
St'd GR-3 | | | Soil Backing | ≥ 1' soil behind posts | | | < 1' soil
behind
posts due
to erosion | VDOT GRIT
Manual | | #### Section C2 –NCHRP-350 Guardrail System End Treatments Tables C2 and C3 provide a summary of the characteristics and requirements for NCHRP-350 guardrail system end treatments. The end treatments **shall** be rated no higher than lowest Functional Condition as per the below table. Detailed guidance on each characteristic is provided in the referenced section of this policy in the rightmost column of the table. Table C2 – General Criteria for General Criteria for NCHRP-350 Guardrail Run-On End Treatments | Characteristics | | | | | | | | | |--|-------------------------------|--|---------------|----------------|---------------------|--|--|--| | Applicable to End | Grade A | Grade B | Grade C | Grade D | Reference | | | | | Treatment | 0.00071 | 0.000 | | | | | | | | All NCHRP-350 Run-On End Treatment Guardrail Systems | | | | | | | | | | Minimum | Yes | | No | | VDOT GRIT | | | | | Dimensions and | | | | | Manual, VDOT | | | | | Lengths for End | | | | | St'ds | | | | | Treatments Meet | | | | | | | | | | Standard | No | | | Vac | VDOT CDIT | | | | | End Treatment Does Not Meet NCHRP-350 | No | | | Yes | VDOT GRIT
Manual | | | | | Requirements (e.g., | | | | | Iviariuai | | | | | blunt ends, MELT, | | | | | | | | | | turndown, etc.) | | | | | | | | | | Fixed Object within | No | | | Yes | IIM-TE-366.4 | | | | | Terminal Area | | | | | Attachment A & | | | | | | | | | | В | | | | | Weathering Steel | No | | Yes | | I&IM-TE-366.4 | | | | | Present | | | | | Attachment A & B | | | | | Soil Backing | ≥ 1' soil | | | < 1' soil | VDOT GRIT | | | | | John Backing | behind posts | | | behind posts | Manual | | | | | | Domina pooto | | | due to erosion | Mariaar | | | | | Curb Present* | Not present or | | | | Appendix I of | | | | | | meets curb | | | | VDOT RDM | | | | | | offset layout | | | | | | | | | Damage or Visible | No | | Yes | | TE-367 | | | | | Defects | | GR-6 | <u> </u> | | | | | | | Height of Rail | ≥ 27³⁄₄" - | ≥ 27" - < 27 ³ / ₄ " | ≥ 24" - < 27" | < 24" | I&IM-TE-366.4 | | | | | Height of Kall | $\leq 27/4$ - $\leq 28^3/4$ " | or | or | or | Attachment A & | | | | | | _ 2074 | > 28 ³ ⁄ ₄ " - ≤ 30" | > 30" - ≥ 33" | > 33" | C and VDOT St'd | | | | | | | | | | GR-6 | | | | | Site Preparation | Yes | No (Refer to | | | VDOT GRIT | | | | | Meets Requirements | | AASHTO | | | Manual and | | | | | of GR-6 | | Roadside | | | VDOT St'd GR-6 | | | | | | | Design Guide | | | | | | | | Number of Rail | Yes | flex statement) | No | | VDOT St'd GR-6 | | | | | Elements Meets | 103 | | 140 | | V DO 1 OLU OIX-0 | | | | | Standard | | | | | | | | | | Anchorage Buried | Yes, unless | | No | | VDOT St'd GR-6 | | | | | and Not Exposed | bolted to rock | | | | | | | | | A 1 | face | | NI. | | \/DOT 0" OD 0 | | | | | Adequacy of Back | Yes | | No | | VDOT St'd GR-6 | | | | | Slope Meets
Standard | | | | | | | | | | Statiuatu | | | | | | | | | ^{*} Contact Central Office Traffic Engineering Division for additional guidance if curb is present that does not meet the curb offset layout. Table C2 – General Criteria for NCHRP-350 Guardrail Run-On End Treatments (continued) | Characteristics | | | | | | | | | |------------------------------|------------------------------------|--|---------------|----------------|-----------------|--|--|--| | Applicable to End | Grade A | Grade B | Grade C | Grade D | Reference | | | | | Treatment | Orace A | Grade B | Orace o | Orace D | Reference | | | | | GR-7 | | | | | | | | | | Height of Rail | ≥ 27¾" - | ≥ 27" - < 27 ³ / ₄ " | ≥ 24" - < 27" | < 24" | I&IM-TE-366.4 | | | | | lieight of Kan | ≤ 28 ³ / ₄ " | or | or | or | Attachment A & | | | | | | _ 2074 | > 28 ³ ⁄ ₄ " - ≤ 30" | > 30" - ≥ 33" | > 33" | C and VDOT St'd | | | | | | | 2074 200 | 00 = 00 | | GR-7 | | | | | Product is listed on | Yes | | | No | | | | | | the current VDOT | | | | | | | | | | NCHRP-350 | | | | | | | | | | Approved List | | | | | | | | | | Reflective Sheeting | Present and | Not Present or | | | VDOT GR St'ds | | | | | | Good | Fair Condition | | | and GRIT | | | | | | Condition | | | | Manual | | | | | Breakaway Posts | Good | Fair | Poor | Not Present | | | | | | Condition | Good | Fair | Door | Not Dropont | VDOT St'd GR-7 | | | | | Cable Anchorage
Condition | G000 | Fair | Poor | Not Present | VDOT Sta GR-7 | | | | | Extruder Assembly | Good | Fair | Poor | | | | | | | (if applicable) | Good | raii | F001 | | | | | | | Condition | | | | | | | | | | | | GR-9 | | | | | | | | Height of Rail | ≥ 27¾" - | ≥ 27" - < 27¾" | ≥ 24" - < 27" | < 24" | I&IM-TE-366.4 | | | | | | ≤ 28 ³ / ₄ " | or | or | or | Attachment A & | | | | | | | > 28¾" - ≤ 30" | > 30" - ≥ 33" | > 33" | C and VDOT St'd | | | | | | | | | | GR-9 | | | | | Product is listed on | Yes | | | No | | | | | | the current VDOT | | | | | | | | | | NCHRP-350 | | | | | | | | | | Approved List | | | | | \ | | | | | Reflective Sheeting | Present and | Not Present or | | | VDOT GR St'ds | | | |
 | Good | Fair Condition | | | and GRIT | | | | | Breakaway Posts | Condition
Good | Fair | Poor | Not Present | Manual | | | | | Condition | Guuu | rall | Poor | INULFIESEIIL | | | | | | Cable Anchorage | Good | Fair | Poor | Not Present | VDOT St'd GR-9 | | | | | Condition | 3000 | 1 411 | 1 001 | 140t i 1030iit | V DO FOLGORY | | | | | Extruder Assembly | Good | Fair | Poor | | | | | | | Condition | | | | | | | | | | | | GR- | 3 | | | | | | | Location and Type of | Yes | | No | | VDOT St'd GR-3 | | | | | First Post Meets | | | | | | | | | | Current Standard | | | | | | | | | Table C3 – General Criteria for General Criteria for NCHRP-350 Guardrail Run-Off End Treatments | Characteristics | | | | | | |--|------------------------------------|------------------|---------------------|-------------------------------|---------------------| | Characteristics | Grade A | Grade B | Grade C | Grade D | Reference | | Applicable to End Treatment | Grade A | Grade B | Grade C | Grade D | Reference | | Heatinent | All NCHDD-35 | 0 Run-Off Treat | tmont Guardrail | Systoms | | | Minimum Dimensions | Yes | Null-Oil fiea | No | | VDOT GRIT | | and Lengths for End | 163 | | INO | | Manual, VDOT | | Treatments Meet | | | | | St'ds | | Standard | | | | | | | End Treatment Does | No | | | Yes | VDOT GRIT | | Not Meet NCHRP-350 | | | | | Manual | | Requirements (e.g., | | | | | | | blunt ends, MELT, | | | | | | | turndown, etc.) | . | | | | UNA TE 000 4 | | Fixed Object within | No | | | Yes | IIM-TE-366.4 | | Terminal Area | | | | | Attachment A & | | Weathering Steel | No | | Yes | | B
I&IM-TE-366.4 | | Present | 140 | | 103 | | Attachment A & | | | | | | | B | | Longitudinal | No | | Yes | | VDOT St'd GR- | | Guardrail as | | | | | HDW | | Anchorage (Washers | | | | | | | Present at End | | | | | | | Assembly) | | | | | | | Soil Backing | ≥ 1' soil | | | < 1' soil | VDOT GRIT | | | behind posts | | | behind posts | Manual | | Damage or Visible | No | | Yes | due to erosion | TE-367 | | Defects | INO | | 165 | | 112-307 | | 20.000 | | GR-1 | 1 | L | | | Height of Rail | ≥ 27¾" - | ≥ 27" - < 27¾" | ≥ 24" - < 27" | < 24" | I&IM-TE-366.4 | | l | ≤ 28 ³ / ₄ " | or | or | or | Attachment A & C | | | | > 28¾" - ≤ 30" | > 30" - ≥ 33" | > 33" | and VDOT St'd | | | | | | | GR-11 | | Cable Anchorage | Good | Fair | Poor | Not Present | VDOT St'd GR-11 | | Condition When Curb is Bresent | | | | | | | When Curb is Present | 4" mountable | | > 4" mountable | Anyvertical | VDOT CDIT | | Design Speed ≤ 45 mph | 4" mountable curb and rail | | > 4" mountable curb | Any vertical curb and rail is | VDOT GRIT
Manual | | 4 3 πμπ | aligned w/ FOC | | Cuib | not offset 8' | ivialiual | | | or 6" vertical | | | min from FOC | | | | curb and rail | | | | | | | offset 8' min. | | | | | | | from FOC | | | | | | Design Speed > | GR-2A used w/ | Stiffened GR-2 | GR-2 (not | > 4" mountable | VDOT GRIT | | 45 mph | 4" mountable | used w/ 4" | stiffened) used | curb or any | Manual | | | curb and rail | mountable curb | w/ 4" | vertical curb | | | | aligned w/ FOC | and rail aligned | mountable curb | | | | | | w/ FOC | and rail aligned | | | | | | | w/ FOC | | | ## IIM-TE-366.4 - Attachment D Upgrade Strategies for Substandard Guardrail #### ATTACHMENT D: Upgrade Strategies for Substandard Guardrail When feasible and appropriate, MASH systems should be installed in place of existing **substandard** NHCRP-350 systems. The following sections provide guidance that users <u>should</u> consider when determining site-specific improvements. The strategies below are provided based on the current VDOT MASH approved products available at the time of this publication. New MASH systems should be considered when they become available and are appropriate. #### Section D1 - Upgrade Strategies for MASH Systems #### D1.1 Standard Sections #### Standard GR-MGS1 When an existing GR-MGS1 needs to be upgraded, it should be replaced with a Standard GR-MGS1. #### D1.2 End Treatments #### Standard GR-MGS2 When an existing GR-MGS2 needs to be upgraded, it should be replaced with a Standard GR-MGS2. #### Standard GR-MGS3 When an existing GR-MGS3 needs to be upgraded, it should be replaced with a Standard GR-MGS3 #### Section D2 – Upgrade Strategies for NCHRP-350 Systems #### D2.1 Standard Sections #### Standard GR-1 All Standard GR-1 guardrail should be identified on all roadway systems and replacement schedules should be set so that appropriate funding can be budgeted for upgrades. Existing Standard GR-1 guardrail systems installed on any roadway within the National Highway System (NHS) **shall** receive first priority for upgrading as soon as possible. • Existing Standard GR-1 guardrail systems should be replaced with a Standard GR-MGS1 (or other MASH system equivalent to Standard GR-1). #### Standard GR-2 When an existing Standard GR-2 needs to be upgraded, it should be replaced with a Standard GR-MGS1 (or other MASH system equivalent to Standard GR-2). If a portion of existing Standard GR-2 is left in place, Standard GR-MGS4 **shall** be used to transition from existing Standard GR-2 to new Standard GR-MGS1. #### **Standard GR-3** When an existing GR-3 needs to be upgraded, it should be replaced with a Standard GR-MGS1 (or other MASH system equivalent to Standard GR-3). #### **Standard GR-8** For any existing GR-8 guardrail adjacent to curb: - The curb **shall** be removed. - If the curb cannot be removed the GR-8 **shall** be upgraded to GR-MGS1 standard, or other MASH system equivalent to Standard GR-MGS1. When an existing Standard GR-8 needs to be upgraded, it should be replaced with a Standard GR-MGS1, or other MASH system equivalent to Standard GR-8. #### **Proprietary High Tension** When an existing proprietary high-tension system needs to be upgraded, it should be replaced with the appropriate MASH system meeting current standards. #### D2.2 End Treatments #### **Standard GR-3 Anchorage** When an existing GR-3 anchorage needs to be upgraded, it should be replaced with the appropriate terminal treatment meeting current standards. #### Standard GR-5 All existing GR-5 turn-down terminals **shall** be removed and replaced with the appropriate terminal treatment meeting current standards: - When an existing GR-5 terminal is in place at run-on locations on any NHS roadway, it shall be prioritized for replacement in consideration of identified needs and available funding. - All other GR-5 terminals on non-NHS roadways **shall** be scheduled for upgrading per scheduling guidelines. #### **Standard GR-6** A site investigation **shall** be made to determine whether the existing GR-6 terminal should be upgraded: - If the installation site does not provide at least 75' of clear run-out path from the cut/fill break to where the guardrail crosses the ditch, a Standard GR-MGS2 terminal (or other MASH system) should be installed. - When an existing GR-6 needs to be upgraded, it should be replaced with a Standard GR-6. #### Standard GR-7 A site investigation **shall** be made to determine whether the existing GR-7 terminal should be upgraded or eliminated: - If there is a cut slope within approximately 200' longitudinal distance from the location of an existing GR-7 terminal, the guardrail **shall** be extended to the cut slope and a Standard GR-6 terminal installed. - If the space between two runs of guardrail is < 200', closing the gap by continuing the run of guardrail is recommended, thereby eliminating the need for a terminal. - If the existing GR-7 is not on the current approved product list and/or when replacing an existing GR-7 terminal in the same location, it should be replaced with a Standard GR-MGS2 terminal (or other MASH system equivalent to Standard GR-7). #### Standard GR-9 A site investigation **shall** be made to determine whether the existing GR-9 terminal should be upgraded or eliminated: - If there is a cut slope within approximately 200' longitudinally of the location of an existing GR-9 terminal, the guardrail **shall** be extended to the cut slope and a Standard GR-6 terminal installed. - If the space between two runs of guardrail is < 200', closing the gap by continuing the run of guardrail is recommended, thereby eliminating the need for a terminal. - If the existing GR-9 is not on the current approved product list and/or when replacing an existing GR-9 terminal in the same location, it should be upgraded to GR-MGS2 terminal (or other MASH system equivalent to Standard GR-9). #### Standard GR-11 When an existing GR-11 needs to be upgraded, it should be replaced with a Standard GR-MGS3 (or other MASH system) if attached to GR-MGS1, or with a new GR-11 if attached to GR-2 #### **Additional Longitudinal Guardrail as End Anchorage** The trailing end section (last 50 feet) of any longitudinal GR-2 guardrail with rectangular washers on divided highways should be replaced with a Standard GR-MGS3 (or other MASH system). #### Radial Guardrail All radial guardrail used as an end treatment (including at driveways and private entrances) **shall** be replaced with either a Standard GR-MGS2 or Standard GR-MGS3, as appropriate (or other MASH system). #### **Proprietary High Tension** When an existing proprietary high-tension end treatment needs to be upgraded, it should be replaced with the appropriate terminal treatment meeting current standards.